Risk and Worry as Predictors of Cancer Screening Behavior: Results Using HINTS Data HINTS Data Users Conference January 21, 2005 Richard P. Moser, Ph.D.¹, Kevin McCaul, Ph.D.², Ellen Peters, Ph.D.³, Wendy Nelson, Ph.D.¹, Stephen Marcus, Ph.D.¹ ¹NCI ²North Dakota State University ³Decision Research/University of Oregon #### The Role of Susceptibility - Key concept in Health Belief Model - A cognition; can be assessed in several ways (Weinstein et al.) e.g.: - Risk: Comprehension of the likelihood (probability/chance) of developing a disease - As affect - Importance in decision making (Loewenstein et al., 2001) - Worry: - Signifies importance - Serves as salient reminder through rumination - Motivates planning - Both related to cancer screening (e.g., McCaul et al., 1996) ## Health Behavior Outcomes: Cancer Screening - Reduces disease-related morbidity and mortality - Increases cancer survival rates for certain types of cancer - ACS/USPSTF Current screening guidelines - Coded for analyses: - Regular/Not Regular - Mammography (Breast) - FOBT (Colorectal) - Lifetime (Yes/No) - Sigmoidoscopy - Colonoscopy - PSA #### Analysis Plan - Hierarchical Logistic Regression - Predictors of interest-three blocks: - 1) Sociodemographic variables - Gender (where appropriate) - Education - Race/Ethnicity - Age - 2) Access to Care - Health care coverage - Regular provider - 3) Risk, Worry and interaction - Other - Log likelihood analyses for nested models - Correlate risk/worry ### Results: Correlations Between Cancer Risk and Worry* - Breast Cancer: r = .42 - Colorectal Cancer: r = .37 - Prostate Cancer: r = .34 *all significant at p < .05 #### Distribution of Risk/Worry Responses RARELY OR NEVER SOMETIMES OFTEN **ALL THE TIME** **Worry of Colon Cancer** ### Distribution of Risk/Worry Responses (cont.) Outcome: Regular/Not Regular Mammography Screening (n=2150) | <u>Variable</u> | OR | 95% CI | Log Likelihood | |-----------------------|------|--------------|----------------| | Risk | 1.18 | 1.04 to 1.33 | | | Worry | 1.30 | 1.03 to 1.63 | (p < .01) | | Risk x Worry | 0.97 | 0.82 to 1.16 | (p < .01) | | Regular Provider | | | | | Yes | 2.81 | 1.95 to 4.06 | | | No | 1.00 | | | | Health Care Coverage | | | (p < .01) | | Yes | 2.59 | 1.72 to 3.88 | | | No | 1.00 | | | | Age | 1.01 | 1.00 to 1.02 | | | Education | | | | | | 2.17 | 1.41 to 3.33 | | | | 2.12 | 1.37 to 3.30 | | | | 1.71 | 1.07 to 2.73 | | | Less than High School | 1.00 | | | | Race/Ethnicity | | | | | Other | 1.05 | 0.77 to 1.43 | | | White | 1.00 | | | Outcome: Ever/Never Sigmoidoscopy Screening (n=2078) | <u>Variable</u> | OR | 95% CI | Log Likelihood | |-----------------------|------|-------------------|----------------| | Risk | 1.16 | 0.99 to 1.35 (p<. | 06) | | Worry | 1.32 | 1.03 to 1.69 | (p < .01) | | Risk x Worry | 0.94 | 0.80 to 1.11 | | | | | | | | Regular Provider | | | | | Yes | 1.86 | 1.35 to 2.55 | | | No | 1.00 | | | | Health Care Coverage | | | (p < .01) | | Yes | 1.31 | 0.60 to 2.83 | | | No | 1.00 | | | | | | | | | Age | 1.03 | 1.02 to 1.05 | | | Education | | | | | College Grad | 2.90 | 1.87 to 4.51 | | | Some College | 2.55 | 1.70 to 3.82 | | | High School Grad | 1.21 | 0.79 to 1.85 | | | Less than High School | 1.00 | | | | Race/Ethnicity | | | | | Other | 0.91 | 0.62 to 1.35 | | | White | 1.00 | | | | | | | | | | 1.38 | 1.05 to 1.82 | | | Female | 1.00 | | | | | | | | Outcome: Ever/Never Colonoscopy Screening (n=2079) | Variable | OR | 95% CI | Log Likelihood | |-----------------------|------|--------------|------------------| | Risk | 1.23 | 1.09 to 1.38 | | | Worry | 1.43 | 1.09 to 1.88 | (p < .01) | | Risk x Worry | 0.94 | 0.80 to 1.11 | | | Regular Provider | | | | | Yes | 1.89 | 1.28 to 2.78 | | | No | 1.00 | | | | Health Care Coverage | | | <i>(p</i> < .01) | | Yes | 2.15 | 1.34 to 4.08 | | | No | 1.00 | | | | | | | | | Age | 1.03 | 1.02 to 1.05 | | | Education | | | | | College Grad | 1.05 | 0.65 to 1.70 | | | Some College | 1.06 | 0.69 to 1.64 | | | High School Grad | 0.93 | 0.64 to 1.35 | | | Less than High School | 1.00 | | | | Race/Ethnicity | | | | | Other | 0.90 | 0.62 to 1.29 | | | White | 1.00 | | | | Gender | | | | | Male | 1.25 | 0.97 to 1.61 | | | Female | 1.00 | | | Outcome: Regular/Not Regular FOBT Screening (n=1878) | Variable | OR | 95% CI | Log Likelihood | |-----------------------|------|--------------|-------------------| | Risk | 0.88 | 0.73 to 1.05 | | | Worry | 1.00 | 0.70 to 1.42 | (Not significant) | | Risk x Worry | 1.12 | 0.90 to 1.41 | | | Regular Provider | | | | | Yes | 1.72 | 1.05 to 2.82 | | | No | 1.00 | | (- 01) | | Health Care Coverage | | | (p < .01) | | Yes | 1.83 | 0.71 to 4.74 | | | No | 1.00 | | | | Age | 1.01 | 1.00 to 1.03 | | | Education | | | | | College Grad | 1.26 | 0.77 to 2.05 | | | Some College | 1.27 | 0.73 to 2.18 | | | High School Grad | 1.14 | 0.75 to 1.73 | | | Less than High School | 1.00 | | | | Race/Ethnicity | | | | | Other | 1.28 | 0.87 to 1.87 | | | White | 1.00 | 드림 얼마 (15) | | | Gender | | | | | Male | 1.13 | 0.84 to 1.51 | | | Female | 1.00 | | | ### Outcome: Ever/Never PSA Screening (n=617) | Variable | OR | 95% CI | Log Likelihood | |-----------------------|------|--------------|-------------------| | Risk | 1.07 | 0.86 to 1.34 | | | Worry | 1.33 | 0.81 to 2.17 | (Not significant) | | Risk x Worry | 0.88 | 0.56 to 1.40 | | | Regular Provider | | | | | Yes | 3.64 | 2.02 to 6.57 | | | No | 1.00 | | (p < .01) | | Health Care Coverage | 0.45 | 1 07 1 0 01 | $(\rho < .01)$ | | Yes | 3.15 | 1.07 to 9.31 | | | No | 1.00 | | | | Age | 1.06 | 1.02 to 1.11 | | | Education | | | | | College Grad | 0.81 | 0.30 to 2.21 | | | Some College | 0.91 | 0.33 to 2.54 | | | High School Grad | 2.06 | 0.74 to 5.74 | | | Less than High School | 1.00 | | | | Race/Ethnicity | | | | | Other | 0.73 | 0.36 to 1.49 | | | White | 1.00 | | | #### Summary - Both risk and worry are important predictors of some types of cancer screening - Seem to operate independently; no interaction - No curvilinear relationship with worry - Do not predict FOBT/PSA screening; why not? #### Acknowledgements - Kevin Dodd, Ph.D. - Lila Finney Rutten, Ph.D., M.P.H. - Helen Meissner, Ph.D.